Salford City Council - Record of Decision

I Councillor Bill Hinds,  Lead Member for Customer & Support Services in exercise of the powers conferred on me by Paragraph G7a (ii) , of the Scheme of Delegation of the Council do hereby 

Approve the creation of the post of Assistant Director, Band G within Urban Vision. This is consistent with similar posts within Urban Vision and across the City Council.

The role of the post is to be responsible for the successful delivery of all functions undertaken by the Architecture and Landscape Design and the Quantity, Building Surveying and Asset Management business units in accordance with Council policy, and to manage resources to provide efficiencies and economies to both the Council and Urban Vision. A job description is attached.
This post was previously on Urban Vision’s establishment as a Capita Symonds post, however, the postholder has moved on and due to the specialist nature of the post and in order to provide consistency of service provision and to assist with workforce planning, it is proposed that appointment to the post is ringfenced to the current Quantity Surveying Manager, backdated to 1 September 2010. This then creates internal opportunities elsewhere in the organization for employee development.

Assessment of Risk 
The source of funding is:
Existing budget
Legal Advice obtained:
No.
Financial Advice obtained:
There is no additional cost to current arrangements
Contact Officer: Jonathan Ellis


Tel No 603 8366


Ann-Marie Mather


779 6095
PTO

	*
This matter is also subject to consideration by the Lead Member for/ Director of…….  and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX 


	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX 


	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX 


	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX 


	*
The appropriate Scrutiny Committee to call-in the decision is the
            Environment, Housing and Planning Scrutiny Committee.
	


Signed: Councillor Bill Hinds Lead Member for Customer and Support Services.
Date 11 October 2010.
FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on 11 October 2010.
*
This decision will come in force on 19 October 2010 unless it is called-in in accordance with the Decision Making Process Rules.

.

